


The University of
Montana

INSTITUTIONAL REVIEW BOARD

for the Protection of Human Subjects in Research

FWA 00000078

Research & Development

University Hall 116

The University of Montana

Missoula, MT 59812

Phone 406-243-6672 | Fax 406-243-6330

Rev. 06/14

INVESTIGATOR TRAINING

POLICY:

All investigators conducting nonexempt research with human subjects shall complete an IRB-approved online education course on the protection of human research subjects. Course certification is valid for three years from the date of completion and must remain current so long as the project is actively under IRB oversight.

PROCEDURES:

In order to comply with this policy, all investigators on projects involving human subjects will complete one of the self-administered, online CITI, NIH, or UM training courses, which are available on the [UM IRB web site](#). Each investigator on the project will certify that they have completed the course by making their completion date available to the PI to enter at the appropriate location on the IRB checklist/application (Form RA-108). All team members should be able to supply a current course completion certificate upon request.